

REFERENCES

- Agustinus, G., & Iman, M. J. (2006). Analisa Pengaruh Faktor Budaya, Sosial, Personal, dan Psikologis terhadap Pengambilan Keputusan dalam memilih Produk Restoran Waralaba Asing.
- Ariyanta, I. E., Effendi, U., & Ikasari, D. M. (2014). Analisis Faktor Psikografi Terhadap Keputusan Pembelian Konsumen Restoran Cepat Saji Di Kota Malang (Studi Kasus pada perusahaan PT. X).
- Blackwell, Roger et al. (2012). *Consumer Behaviour*. Singapore: Cengage Learning Asia Pte Ltd.
- Brace, I. (2013). *Questionnaire Design* (3rd ed.). India: Kogan Page.
- Cooper, D. R., & Schindler, P. S. (2014). *Business Research Methods* (12th ed.). Singapore: McGraw-Hill Education.
- Dean, G. (2010, October). *Marketography*. Retrieved June 2016 from <https://marketography.com/2010/10/17/understanding-consumer-attitudes/>
- DeMaria, A. N. (2013). Here Come the Millennials. *Journal of the American College of Cardiology*, 61 (15).
- Dewi, C. A. (2010). Analisis Diskriminan Berdasarkan Faktor Budaya, Faktor Sosial, Faktor Pribadi dan Faktor Psikologis Terhadap Keputusan Pembelian Produk Pizza Hut Di Kabupaten Jember.
- Ebert, R. J., & Griffin, R. W. (2013). *Business essentials*. England: Pearson Education Limited.
- Fox, R. (2014). *Food and Eating: Anthropological Perspective*. Social Issue Research Center.
- Greenwood, R., Gibson, J., & Murphy, E. (2009). An Investigation of Generational Values in the Workplace: Divergence, Convergence, and Implications for Leadership. *International Leadership Journal* (20).

Hakimi, H. (2015). Pengaruh Faktor Pribadi dan Faktor Psikologis Terhadap Keputusan Pembelian Konsumen di Kentucky Fried Chicken Singaraja .
Kotler, P., & Armstrong, G. (2009). *Principle of Marketing* (14th ed.). USA / New Jersey: Pearson Education Inc.

Kotler, P., & Armstrong, G. (2016). *Principles of Marketing* (16 ed.). (S. Wall, Ed.) England: Pearson Education.

Kuncoro, M. (2013). *Metode Riset untuk Bisnis & Ekonomi*. Jakarta: Penerbit Erlangga.

Kurniawan, A., & et al. (2015). *Aplikasi SPSS untuk Smart Riset (Program IBM SPSS 21.0)*. Alfabeta.

Kurtz, D. L., & Boone, L. E. (2006). *Principles of Marketing*. Mason, Ohio: South-Western, part of the Thomson Corporation.

Lutz, A. (2015, March 25). *Millennials Dining Habit are Different*. From Business Insider Indonesia: <http://www.businessinsider.co.id/millennials-dining-habits-are-different-2015-3/?r=US&IR=T#.V0-JZlfF5SU>

Management Study Guide. (2015). *Psychological Factors affecting Consumer Behaviour*. From Management Study Guide: <http://www.managementstudyguide.com/psychological-factors-affecting-consumer-behaviour.htm>

Marsum, W. (2009). *Restoran dan Segala Permasalahannya* (4th ed.). DI Yogyakarta: Andi.

Morrison, A. M. (2009). *Hospitality Marketing* (4th ed.). Delmar Cengage Learning; International ed of 4th revised ed edition .

Puspitarini, D. (2013). Pengaruh Faktor Kebudayaan, Sosial, Pribadi dan Psikologi Terhadap Proses Keputusan Pembelian Produk Pizza (Studi pada Pizza Hut cabang jalan Jenderal Sudirman no. 53 Yogyakarta,.

Rhee et al, T. H. (2015, February). How Does Restaurant Attribute Importance Differ by the Type of Customer and Restaurant? Exploring TripAdvisor Reviews. *ENTER 2015 Conference on Information and Communication Technologies in Tourism SHORT PAPERS (FEBRUARY)*:

Roseman, M. G., Kim, Y. H., & Zhang, Y. (2013). A study of Consumer's Intention to Purchase Ethnic Food When Eating at Restaurants.

Sandfort, M. H., & Haworth, J. G. (2002). Whassup? A Glimpse Into the Attitudes and Beliefs of the Millennial Generation. *Journal of College and Character*.

Sekaran, U., & Bougie, R. (2010). *Research Method for Business*. West Sussex, United Kingdom: John Wiley & Sons Ltd.

Seppanen, S., & Gualtieri, W. (2012). *The Millennial Generation - Research Review*. U.S Chamber of Commerce, National Chamber Foundation. Washington DC: © National Chamber Foundation.

Skrudupaitė , A., Virvilaitė , R., & Kuvykaitė , R. (2006). Influence of Social Factors on Consumer Behaviour: Context of Euro Integration . *Engineering Economics: Commerce of Engineering Decisions* , 3.

Soekresno. (2000). *Management Food and Beverage, service hotel*. Jakarta: PT. Gramedia Pustaka Umum.

Solomon, M. R. (2013). *Consumer Behaviour: Buying, Having and Being* (Vol. 10th). (S. Yagan, Ed.) Edinburgh, England: Pearson Education Limited.

Sweeney, R. T. (2006, December 22). Millennial Behavior & Demographics. *University Librarian, New Jersey Institute of Technology* .

Wade, A., & Martens, L. (1995). *Eating out: Social Differentiation, Consumption and Pleasure*. United Kingdom: University of Manchester and Stirling University.

Wang, E. S.-T., & Chuou, N. P.-Y. (2014). Consumer Characteristics, Social Influence, and System Factors on Online Group-Buying Repurchasing Intention. *Journal of Electronic Commerce Research*, 15 (2).

Williams, Y. (n.d.). *Reference Group in Sociology: Definition, Examples & Types*. From Study.com: <http://study.com/academy/lesson/reference-group-in-sociology-definition-examples-types.html>

